Rhonda Jane Cloud (CONS/PE) Perkins, Jan T. (for Conservator Stephen Ronald Cloud) Sanoian, Joanne (for Stephen Cloud, Jr., Beneficiary) (1) Verified Sixth and Final Account and (2) Report of Conservator of the Person and Estate of Conservatee and (3) Petition for Discharge of Conservator on Final Account (Prob. C. 2620) | DOD | : 4-19-04 | STEPHEN RONALD CLOUD, brother and | NEEDS/PROBLEMS/COMMENTS: Note: Page 3 of this calendar is the related estate | |-------------|--|---|---| | - | | Conservator of the Person and Estate, is Petitioner. Mr. Cloud was originally | file (status for closure). The estate is dependent on | | | | appointed on 5-14-92 as a Co-Conservator | this conservatorship account and distribution to the personal representative. | | | . from 030811, | with his father. After his father's death, he | Background: The court previously requested | | | 311, 053111, 071213
311, 110811, 030813 | | clarification regarding certain unauthorized | | 0310 | Aff.Sub.Wit. | The Fifth Account was settled 12-18-02. | distributions and liabilities described in the accounting. | | ~ | Verified | | The conservator had distributed funds as CDs came | | | Inventory | Amended Sixth Account period: | due directly to certain trusts that are beneficiaries | | | PTC | 6-30-02 through 6-29-11 | of the decedent's estate. Attorney Perkins' declaration filed 5-25-11 suggested that the | | | Not.Cred. | Accounting: \$7,061,538.36 | appropriate resolution would be reversal of the | | | Notice of Hrg | | distribution with interest, and that surcharge is not | | > | Aff.Mail V | Ending POH: \$6,723,119.54 | necessary. <u>Attorney Perkins' declaration filed 6-30-</u>
11 reflects that the unauthorized distributions have | | | Aff.Pub. | (\$1,961,471.54 is cash) | been repaid to the conservatorship estate with | | | Sp.Ntc. | (6,723,119.54 less \$1,497,115.20 in | interest. | | | Pers.Serv. | liabilities = \$5,226,004.34) | Conservator's declaration filed 5-2-11 explains the | | | Conf. Screen | = | liabilities: In order to pay estate taxes owed by the | | | Letters | Conservator: Waives fee | decedent's estate, the conservatorship estate | | | Duties/Supp | _ | borrowed \$516,849.00 from a separate trust (the Jasmine Cloud Administrative Trust). Therefore, | | | Objections | Petitioner prays for an order: | there is a note payable to the Jasmine Cloud | | | Video Receipt | 1. Approving, allowing, and settling the | Administrative Trust. Conservator also states that | | | CI Report | Sixth and Final Account; | he advanced \$980,406.20 to the conservatorship | | | 2620(c) X | 2. Authorizing distribution to the estate of | estate from his personal funds to fund the expenses of the conservatorship estate while the conservatee | | | Order | the remaining property in Conservator's | was alive, and for expenses associated with her | | | | possession; and | death. Examiner notes that there is no | | | | 3. Discharge on the filing of proper receipts | documentation provided as to these notes or | | | | | <u>expenses paid.</u> | | | | SEE PAGE 2 (re additional declarations) | The description of the note to the conservator in | | | | | the original account Schedule G states that the note "included \$35,878 for funeral expenses," | | | | | \$205,000.00 for administration expenses, \$39,727 | | | | | for appraisals, and \$5,431 for taxes." However, no | | | | | documentation (itemization or receipts) is provided. | | | | | <u>SEE PAGE 2, 3</u> | | | Aff. Posting | | Updates: | | | Status Rpt | | Contacts: Reviewed 6-14-12 | | | UCCJEA | _ | Recommendation: | | _ | Citation | 4 | Reviewed by: skc | | | FTB Notice | | File 1 - Cloud | ## 1 Rhonda Jane Cloud - (CONS/PE) Case No. 0458379 Declarations filed 5-2-11, 5-25-11, 6-30-11 address prior examiner notes: - Regarding distribution to trusts: Petitioner states the sole beneficiaries of the probate estate are two testamentary trusts for the benefit of Ryan John Cloud and Stephen Ronald Cloud, Jr. After Conservatee died, CDs belonging to the conservatorship estate began coming due, and the Conservator transferred the cash to the trusts. Attorney Perkins' declaration filed 6-30-11 reflects that the unauthorized distributions have been repaid to the conservatorship estate with interest. - Regarding liabilities: Petitioner states that money was loaned to the Conservatee's estate in order to fund the expenses of the estate while Conservatee was alive and pay those expenses associated with her death. Petitioner states it was his practice to fund all cash needs of the conservatorship estate with his own money. Liabilities include a note payable to a separate trust for \$516,849.00 for estate taxes and a note to Petitioner for \$980,406.20. - Regarding Probate Code §2620(c): Petitioner states that because so much time has passed since closing of the accounts that records are not available. - <u>Attorney Perkins recommended</u> reversal of the unauthorized distributions without surcharge, and provided revised schedules reflecting the reversal with interest. #### Attorney Joanne Sanoian appeared at the hearing on 7-12-11 for Stephen Cloud, Jr., an Estate Benficiary. <u>Minute Order 7-12-11</u>: Ms. Sanoian advises the Court that her client has not received any notice regarding this matter. She further advises that she is going to want to do some kind of forensic accounting. Ms. Sanoian requests a continuance. Matter continued to 9-13-11. <u>Minute Order 9-13-11</u>: Mr. Perkins advises the Court that they are trying to work out Ms. Sanoian's concerns; therefore, they are requesting a continuance. Matter continued to 11-8-11. Status Report filed 11-4-11: Since the hearing on 9-13-11, Attorneys Perkins and Sanoian have been cooperating; however, no resolution has been reached as of yet. The parties anticipate that forensic accountings which are being prepared in other matters will help resolve some or all of the concerns of Stephen Cloud, Jr. Minute Order 11-8-11: Mr. Perkins requests a four month continuance. **Status Report filed 3-7-12 states** the continuance was made in part to allow attorneys for Stephen Cloud, Jr., and the attorneys for Conservator to continue to work out an agreement that will allow Conservator's petition to move forward. In response to the Examiner's inquiry, the following items are addressed: - Janet Wright has appeared on behalf of Mrs. Elaine Cloud, spouse of the Conservator. Ms. Wright informed the Court that Mrs. Cloud had filed a petition for legal separation. No further communication has occurred regarding Mrs. Cloud's concerns. - It is the intent of the Conservator that all notes payable from the Conservatorship to the Jasmine Cloud to the Jasmine Cloud Administrative Trust and to the Conservator be paid in full prior to distribution to the Decedent's estate. - Joanne Sanoian appeared at the status hearing for Stephen Cloud, Jr., a beneficiary of the Stephen Ronald Cloud, Jr., Irrevocable Trust dated 5-30-1986, which is one of the beneficiaries of the Conservatee's estate. While Ms. Sanoian's client has never made a formal objection to the accounting, she has indicated that her client has some concerns and does not want the Conservatorship Estate to be distributed until those concerns are resolved. As previously indicated to the Court, it is the hope of Mr. Perkins and Ms. Sanoian that forensic accountings that are being prepared in other matters involving the Conservator will resolve the concerns of Ms. Sanoian's client. Mr. Perkins and Ms. Sanoian continue to communicate and believe continuance will be in the best interest of all parties. The following issues remain listed: See Page 3. ## 1 Rhonda Jane Cloud - (CONS/PE) Case No. 0458379 1. The main issues with the accounting as previously presented were: 1) the unauthorized distributions, and 2) the liabilities. It appears the unauthorized distributions have been addressed and reversed; however, the court may require further clarification regarding the liabilities. Conservator's 5-2-11 declaration provides a brief explanation of the note payable to another trust and the note payable to the conservator for personal funds advanced. The examples included in the description of the note payable to the conservator (funeral expenses, administration expenses, etc.) total \$286,036. The declaration does not explain what the remaining \$694,370.20 was used for, and further, the loan amounts do not appear to be reflected in the receipts schedules, there is no other documentation (receipts for goods and/or services) or itemization, and copies of the notes are not provided. The original prayer requests distribution of all remaining property to the decedent's estate, but does not specifically include these liabilities. The revised schedules filed 6-30-11 appear to reduce the property on hand by the amount of the liabilities. If it is Petitioner's intent for the notes to be paid prior to distribution to the decedent's estate, further clarification may be required at this time. If it is Petitioner's intent for the notes payable to become obligations of the decedent's estate, the court may specifically reserve this issue to be addressed further in that case. - 2. The declaration amending the account period and schedules to reflect actions subsequent to the prior account period is not verified by the fiduciary (Probate Code §1023). - **3.** Need order. Petitioner may wish to submit the order for signature after the hearing. - 4. <u>It appears notice has not been provided to all relatives within the 2nd degree pursuant to Probate Code §§ 2621, 1460(b)(6), 1821(b), Cal. Rule of Court 7.51. Need notice of hearing and appropriate notice.</u> - Examiner notes that the list of relatives
provided in the 1992 petition for conservatorship may be outdated. An updated list and notice is required. - Examiner notes that the Notice of Hearing filed 2-8-11 (for the 3-8-11 hearing) reflects that notice to the two Estate Beneficiaries (Stephen Cloud, Jr., and Ryan Cloud) was sent "c/o Jeffrey G. Boswell, Esq., Kimble, MacMichael & Upton" but was not sent directly to the beneficiaries. <u>Note</u>: Minute Order 5-31-11 states "Ms. Wright is appearing on behalf of Ms. Cloud." Examiner is unsure if this refers to Ms. Cloud the decedent (former conservatee?) or another related party. Status Report filed 3-7-12 states that Janet Wright has appeared on behalf of Mrs. Elaine Cloud, spouse of the Conservator. Ms. Wright informed the Court that Mrs. Cloud had filed a petition for legal separation. No further communication has occurred regarding Mrs. Cloud's concerns. <u>Note</u>: Examiner notes that when the 5th account was settled in 2002, the language ratifying acts and transactions of the conservator was stricken by the judge. The court may require similar revision to this order. ## 2 Juventino Banda-Nieto (Estate) Case No. 05CEPR00806 - Atty Alabart, Javier A. (for Petitioners Alfredo Banda Arriaga and Remedios Nieto Rodriguez, parents) - Atty Ruiz, Eddie (co-counsel by association for Petitioners Alfredo Banda Arriaga and Remedios Nieto Rodriguez, parents) - Atty Fanucchi, Edward L. (for Maria Luisa Sanchez, Respondent, purported spouse) - Atty Kruthers, Heather H. (for Petitioner Public Administrator, Administrator of the Estate) - Atty Williams, Robert; Perez, Holley, of Perez, Williams & Medina (Request for Special Notice) Amended First and Final Account and Report of Administrator and Petition for Allowance of Ordinary and Extraordinary Commissions and Fees (Probate Code § 9202, 10800, 10810, 10951 & 11600) | DOD: 5/14/2004 | PUBLIC ADMINISTRATOR, Administrator, is | NEEDS/PROBLEMS/COMMENTS: | |---|--|---| | | Petitioner. | Note: Case files are with Research | | | Account period: 9/23/2005 - 1/12/2012 | Attorney. | | Cont. from 022812, 031512, 051012 Aff.Sub.Wit. ✓ Verified ✓ Inventory PTC ✓ Not.Cred. ✓ Notice of Hrg | Accounting - \$214,903.66 Beginning POH - \$203,823.43 Ending POH - \$109,346.53 (all cash) Administrator - \$2,500.00 (amount requested is per the statement during the parties' negotiations of the exact fee request amounts that would be | Continued from 5/10/2012. Minute Order states Mr. Fanucchi objects to the petition [for approval of the Amended First and Final Account.] The Court directs Mr. Fanucchi to contact Ms. Kruthers in an effort to resolve the issues. Matter continued to 6/21/2012. The Court | | ✓ Aff.Mail W/ | made by the attorney and administrator;) | directs that the Perez Firm be | | Aff.Pub. | A-1 | advised of all hearings. | | ✓ Sp.Ntc. W/ | Attorney - \$7,131.87 | Note: De quest for Judicial Nation | | Pers.Serv. | (less than \$7,298.07statutory; amount | Note: Request for Judicial Notice filed 6/15/2012 requests the Court | | Conf. Screen | requested is per the statement during the | take judicial notice of a certified | | Letters | parties' negotiations of the exact fee | copy of the Judgment in the Anti- | | Duties/Supp | request amounts that would be made by the attorney and administrator;) | SLAPP Motion filed by Attorney | | Objections | The anomey and daministrator,) | Fanucchi in Case #10CECG03589, | | Video
Receipt | Attorney XO - \$6,030.00 | which was signed 4/24/2012 and | | CI Report | (per Itemization attached as Exhibit B for | which orders a total judgment of | | √ 9202 | 40.2 hours @ 150.00/hour; for accounting of | \$8,077.00 in attorney fees and | | ✓ Order | receipts from holder of funds prior to Decedent's death, addressing questions of law and fact regarding these and Mexican proceedings, and facilitating negotiations between the parties;) | costs be entered in favor of
Attorney Fanucchi. Notice of Lien
of money judgment in said
amount to debtor Alfredo Banda
Arriaga (Plaintiff) was filed | | Aff Danking | Costs - \$758.00 | 6/15/2012. | | Aff. Posting | (filing fees and certified copies) | Reviewed by: LEG | | Status Rpt | Bond fee - \$3,223.56 (o.k.) | Reviewed on: 6/15/12 | | UCCJEA
Citation | 40,220.00 (0.R.) | Updates: 6/18/12 | | ✓ FTB Notice | ~Please see additional page~ | Recommendation: File 2 – Banda-Nieto | | TIB NOICE | | riie z – bariaa-niero | #### Petitioner states: - It was agreed among the parties, attorneys and the Court that the Public Administrator would file his final account and hold the remaining funds, after payment of commissions and fees, until the matter of who is entitled to receive distribution is resolved; thus, the estate is not in a condition to be closed as the heirs, devisees and/or legatees of the Decedent entitled to final distribution of the estate have not been determined; - The two issues that have prevented closure of the estate administration are: the persons entitled to distribution of the estate, and the sufficiency of the amount of estate assets; a brief summary of the status of these issues is as follows: - Decedent's 1997 California Will admitted to probate for administration on 3/27/2006 identified Decedent's parents ALFREDO BANDA ARRIAGA and REMEDIOS NIETO RODRIGUEZ (represented by Attorney Javier A. Alabart) as the only beneficiaries of Decedent's estate; - A woman named MARIA LUISA SANCHEZ (represented by Attorney Edward L. Fanucchi) is asserting that she is the rightful heir of the Decedent entitled to distribution of the entire estate of Decedent; this issue has not yet been resolved; - o The source of the Decedent's estate assets is the Decedent's Workers' Compensation benefits, which were received as part of a settlement in the 1997 Workers' Compensation Appeals Board (WCAB) case FRE 01150566 that included settlement of a third-party case by way of a *Third-Party Compromise and Release* approved by Workers' Compensation Judge George J. Perlingieri; specifically, the assets of the Decedent's estate belonging to the Decedent at the time of Decedent's death consist of the amount remaining from that settlement after distributions made to the Decedent or for his benefit: - At the time of Decedent's death, the remaining settlement funds were held in trust by Attorney Robert F. Perez and the law firm of Perez, Makasian, Williams & Medina ("The Perez Law Firm") at the direction of Judge George J. Perlingieri; - A dispute arose as to whether the amount delivered to the Public Administrator after the Decedent's death by Attorney Robert F. Perez and The Perez Law Firm was the accurate amount remaining from the WCAB case settlement; - Ms. Sanchez and Attorney Fanucchi contended that there should have been substantially more settlement proceeds remaining; the Public Administrator's attorney conducted an extensive review of the initial WCAB settlement amount and the distributions made therefrom in an effort to resolve this issue; after receipt of numerous documents and discussion with The Perez Law Firm, the attorney was able to confirm that all proceeds were accounted for; - Because Attorney Fanucchi was still questioning the amount, the Court ordered attorneys Kruthers, Perez and Fanucchi to meet; at that meeting, after reviewing the forensic accounting results and supporting documentation, attorney Fanucchi indicated that although he needed to report back to his client [Ms. Sanchez], he was satisfied that all of the settlement funds had been accurately accounted for; subsequently, Attorney Fanucchi noted in Court that his client agreed that all funds had been property accounted for; - Neither Attorney Alabart nor his clients have ever objected, contested or disputed that the amount turned over by Attorney Robert Perez and The Perez Law Firm was the accurate amount remaining from the WCAB case settlement proceeds. - A preliminary distribution of the estate in the amount of \$103,000.00 was made to Attorney Fanucchi on behalf of his client, Maria Luisa Sanchez, pursuant to Court order dated 11/5/2007; the Receipt of Distribution signed by Attorney Fanucchi was filed with the Court on 12/12/2007; ~Please see additional page~ Second Additional Page 2, Juventino Banda-Nieto (Estate) Case No. 05CEPR00806 #### Petitioner states, continued: • After payment of commissions, fees and costs in the amount of \$19,643.43, there will be \$89,703.10 to distribute upon further Court order. #### Petitioner prays for an Order: - 1. Settling, allowing and approving the First and Final Account and confirming and approving all acts and proceedings of the Petitioner as Administrator; - 2. That pursuant to the specific agreement and acceptance by Attorney Fanucchi and his client, Maria Luisa Sanchez, and there being no objection by Attorney Alabart and his clients, Alfredo Banda Arriaga and Remedios Nieto Rodriguez, the amount of the funds delivered to the Public Administrator by The Perez Law Firm is accepted as the correctly accounted for amount remaining from the Decedent's 1997 Workers' Compensation Case FRE 01150566 and third-party settlement proceeds subject to probate administration with no further action to be pursued regarding this issue; - **3.** Authorizing Petitioner to pay the statutory compensation to Petitioner, and statutory fees and extraordinary legal fees to
Petitioner's attorney; and - **4.** Authorizing Petitioner to pay from the estate the bond fee and the costs advanced. Atty Atty 3 Perkins, Jan T. (for Conservator Stephen Ronald Cloud) Sanoian, Joanne (for Stephen Cloud, Jr., Beneficiary) Filing of First Account or Petition for Final Distribution and Filing of Inventory and Appraisal | DOD: 04/19/04 | STEPHEN RONALD CLOUD was appointed | NEEDS/PROBLEMS/COMMENTS: | |--------------------|---|---| | | Executor with full IAEA without bond on 8- | | | | 29-06 and Letters Issued 8-30-06. | Note: Page 1 of this calendar is the related conservatorship final account. This estate is | | | | dependent on the conservatorship account and | | Cont. from 042810, | Inventory and appraisal was due 12-29-06. | distribution to the personal representative. | | 061510, 092110, | , | , | | 111610, 012511, | First account or petition for final distribution | Stephen Ronald Cloud is also Conservator of the | | 030811, 050311, | was due 8-30-07. | Estate of Rhonda Jane Cloud in Case # 458379. | | 071211, 091311 | was ade 5 55 67. | | | 110811, 030811 | Status Report of Stephen Ronald Cloud | Need Inventory and Appraisal and Petition for distribution. | | Aff.Sub.Wit. | regarding the Inventory and Appraisal filed | ioi distribution. | | | 4-19-10 states he is also the conservator of | Notes: | | Verified | the estate of Rhonda Jane Cloud, case no. | Minute Order 11-16-10 states attorney | | Inventory | 0458379. As of the date of the status report | Rindlisbacher represents to the court that they | | PTC | • | are awaiting bank records that were requested | | Not.Cred. | the Conservator has not provided Attorney | several weeks ago with regard to the conservatorship accounting. The court advises | | Notice of | Rindlisbacher with the accounting required | that this will be the last continuance with the | | Hrg | nor has the Conservator delivered the | possibility of sanctions absent extraordinary | | Aff.Mail | Conservatee's estate to Executor. When a | good cause. | | Aff.Pub. | final accounting has been prepared and | | | Sp.Ntc. | approved by the Court in the | Status report filed 4-9-10 indicated Executor | | Pers.Serv. | Conservatorship, Executor will be in a | was awaiting distribution from conservatorship estate; however, Examiner notes that the I&A | | | position to administer the estate of the | for the probate estate should include assets as | | Conf. Screen | Decedent. | of date of death, and may not be contingent on | | Letters | | distribution from the conservatorship estate. | | Duties/Supp | Probate Referee Steven Diebert filed a | | | Objections | Request for Special Notice on 8-31-11. | Documents filed in the Conservatorship Estate (0458379) indicate that Mr. Cloud made | | Video | | unauthorized preliminary distributions after the | | Receipt | Minute Order 11-8-11: Mr. Perkins requests | date of death totaling \$1,779,985.14 directly | | CI Report | a four month continuance. | from the conservatorship accounts to the | | 9202 |] | probate estate beneficiaries' trust accounts, of | | Order | Minute Order 3-8-12: Matter continued to | which he is the trustee. | | | 6-21-12. | Probate Referee Steven Diebert has filed a | | | As of 6 14 12 nothing further has been | Request for Special Notice in this Estate case. | | Aff. Posting | As of 6-14-12, nothing further has been filed. | Updates: | | Status Rpt | J Jircu. | Contacts: Reviewed 6-14-12 | | UCCJEA | 1 | Recommendation: | | Citation | 1 | Reviewed by: skc | | FTB Notice | 1 | File 3 - Cloud | | | <u> </u> | 2 | ## 4 Geraldine Evon Easley (Estate) Case No. 08CEPR01091 Atty Burnside, Leigh W. (Petitioner) Pètition for Allowance of Attorney's Fees for Ordinary and Extraordinary Services and Costs (Prob. C. 10810, 10811, 10830, CRC Rules7.701, 7.702, 7.703) | DOD: 10-10-08 | | | | | | |---------------|---------------|---|--|--|--| Aff.Sub.Wit. | | | | | | ~ | Verified | | | | | | > | Inventory | | | | | | > | PTC | | | | | | > | Not.Cred. | | | | | | ~ | Notice of Hrg | | | | | | ~ | Aff.Mail | W | | | | | | Aff.Pub. | | | | | | | Sp.Ntc. | | | | | | | Pers.Serv. | | | | | | | Conf. Screen | | | | | | ~ | Letters | | | | | | | Duties/Supp | | | | | | | Objections | | | | | | | Video | | | | | | | Receipt | | | | | | | CI Report | | | | | | > | 9202 | | | | | | ~ | Order | A 66 P 11 | | | | | | | Aff. Posting | | | | | | | Status Rpt | | | | | | | UCCJEA | | | | | | | Citation | | | | | | _ | FTB Notice | | | | | LEIGH W. BURNSIDE, on behalf of Dowling Aaron Incorporated (formerly Dowling, Aaron & Keeler, Inc.), former attorney for SHERRY M. MEALER, Administrator, is Petitioner. **1&A:** \$81,731.32 (consisting of \$5,732.32 cash plus real and personal property as of the decedent's date of death) **Petitioner requests** ordinary and extraordinary fees for services in connection with the representation of the Administrator: Statutory fees: \$3,269.29 Extraordinary fees: \$1,550.75 2.10 attorney hours and 5.35 paralegal hours in extraordinary efforts to locate and secure assets for a total of \$922.75, and \$628 in connection with the anticipated sale of the estate real property prior to withdrawal as attorney of record. Costs: \$1,154.28 (filing fees, recording fee, publication, certified copies, FedEx) Petitioner states that Dowling Aaron, Inc., performed ordinary services during administration including in connection with the sale of the residence, that to Petitioner's knowledge was not completed, and including preparation of a draft final waiver of account and petition for distribution, which was never finalized because the firm had to withdraw due to the client's failure to communicate or move forward with the sale. Based on information and belief, it is understood that the Administrator is to sell the real property to pay costs of administration before proceeding with final distribution. ### Petitioner prays for an order: - Allowing and crediting statutory attorney's fees of \$3,269.29 as full satisfaction for ordinary services; - Allowing reimbursement for \$1,154.28 in costs; - 3. Allowing and crediting extraordinary fees in the amount of \$1,550.75 as full satisfaction for extraordinary services; and - 4. That upon entry of this order, an abstract of judgment shall be issued in favor of Dowling Aaron Incorporated and against the estate on the unpaid balance. #### **NEEDS/PROBLEMS/COMMENTS:** 1. Petitioner requests the entirety of the statutory fees based on the I&A filed 2-23-09; however, the estate is not yet ready to close and the current status is unknown. Attorney Keeler substituted out on 1-31-11 and the Administrator subsequently filed a status report stating that she was trying to sell the real property; however, Examiner also notes that there were family issues with regard to the sale of the home. (See Declaration of beneficiary Stacy Mealer filed 9-15-09.) The Court has now set a status hearing for failure to file a first account or petition for final distribution for Friday 7-13-12, and notice has been mailed to the Administrator. It is unknown whether the Administrator will obtain new counsel that may have an interest in a portion of the statutory compensation per Probate Code §10814. Petitioner requests \$922.75 in extraordinary fees for efforts to locate and secure assets, specifically time spent researching whether a certain account was an asset of the estate or had beneficiary designation. The Court may require clarification as to how this falls under extraordinary compensation rather than statutory, as identifying and marshaling assets is a general aspect of estate administration. Petitioner's costs include \$19.78 for FedEx to the client. Per Local Rule, this is a cost of doing business and not reimbursable. #### Note to Judge: See Page 2 Reviewed by: skc **Reviewed on:** 6-15-12 Updates: **Recommendation:** File 4 - Easley Atty 5 Kruthers, Heather H. (for Public Guardian – Conservator/Petitioner) (1) First Account Current and Report of Conservator and (2) Petition for Allowance of Compensation to Conservator and Attorney and (3) for Dispensation of Further Accounts (Probate Code 2620, 2623, 2628, 2630, 2942) | | Accounts (Probate Code 2620, 2623, 2628, 2630, 2942) | | | | | | |----------|--|--------|--|----------|---|--| | | Age: 81 | | PUBLIC GUARDIAN , Conservator, is Petitioner. | | NEEDS/PROBLEMS/COMMENTS: | | | ВО | DB: 08/20/1930 | | Account period: 10 | 0/06/10 | 0 – 04/10/12 | Note: If further accountings are not dispensed with, a | | | | | Accounting | _ | \$8,376.02 | status hearing will be set as | | Co | nt. from | | | | \$0.00 | follows: | | | Aff.Sub.Wit. | | Beginning POH
Ending POH | - | \$2,399.52 | 5.1 0./07/34 1 | | ✓ | | | | | | • Friday, 06/27/14 at | | Ě | Verified | | Conservator | | \$3,110.88 (27.18 | 9:00a.m. in Dept. 303 | | | Inventory PTC | | | 6/hr. ar | nd 6.60 staff hours @ | for the filing of the third account | | | Not.Cred. | | \$76/hr.) | | | ITIII'd decoorii | | √ | Notice of | | Attorney | | \$2,000.00 (per Local | Pursuant to Local Rule 7.5 if | | | Hrg | | Rule) | - | 72,000.00 (PGI LOCAI | the required documents are | | √ | Aff.Mail | | 1.0107 | | | filed 10 days prior to the | | | Aff.Pub.
 | Bond Fee | - | \$37.50 (ok) | hearings on the matter the | | | Sp.Ntc. | | | | | status hearing will come off | | | Pers.Serv. | | | | ue to the insufficiency of | calendar and no | | | Conf. | | | | and commissions that | appearance will be | | | Screen | | a lien be imposed (
balances of the au | | estate for any unpaid | required. | | | Letters | | commissions. | ii ionze | a iees aria | | | | Duties/Supp | | COLLII III III III III. | | | | | | Objections | | Petitioner states the | at the c | conservatorship meets | | | | Video | | | | ate Code § 2628(a) to | | | | Receipt | | • | | ountings. Petitioner | | | | CI Report | n / -: | requests that the c | | • | | | — | 2620(c)
Order | n/a | accountings as Ion | _ | | | | H | Aff. Posting | | | | the requirements of | Reviewed by: JF | | | Status Rpt | | Probate Code § 26 | 20(U). | | Reviewed by: 31 Reviewed on: 06/15/12 | | | UCCJEA | | Petitioner prays for | an Ord | ler: | Updates: | | | Citation | | | | g and settling the first | Recommendation: | | | FTB Notice | | account; | | | File 5 - Cummings | | | | | _ | | nservator and attorney | | | | | | fees and co | | | | | | | | 3. Payment of | | | | | | | | <u> </u> | | ner to impose a lien on
Unpaid balances of | | | | | | | , | d commissions; and | | | | | | 5. Dispensing v | | | | | | | | 9, 9, 9, 9, 1 | | - · | | | | | | | | | | | | | | | | | | ## 6 Kenneth Hayes (CONS/PE) Case No. 10CEPR00899 Atty Kruthers, Heather H (1) First Account Current and Report of Conservator and (2) Petition for Allowance of Compensation to Conservator and Attorney and (3) for Dispensation of Further Accounts (Probate Coe 2620, 2623, 2628, 2630, 2942) | ———— | ACCOUNTS (1100016 COE 2020, 2020, 2020 | 5, 2000, 27-12) | |--------------|--|---------------------------------| | Age: | | NEEDS/PROBLEMS/COMMENTS: | | DOD: | | | | | \neg | OFF CALENDAR | | | | Matter appears to have been | | Cont. from | | inadvertently calendared twice. | | Aff.Sub.Wit. | | Matter heard on 06/20/12. | | Verified | | | | Inventory | | | | PTC | | | | Not.Cred. | | | | Notice of | | | | Hrg | | | | Aff.Mail | | | | Aff.Pub. | | | | Sp.Ntc. | | | | Pers.Serv. | | | | Conf. | | | | Screen | | | | Letters | | | | Duties/Supp | | | | Objections | | | | Video | | | | Receipt | | | | CI Report | | | | 9202 | | | | Order | | | | Aff. Posting | | Reviewed by: JF | | Status Rpt | | Reviewed on: 06/15/12 | | UCCJEA | | Updates: | | Citation | | Recommendation: | | FTB Notice | | File 6 - Hayes | 6 # John E. Seaburg (Estate)AttyLittle, James B. (of San Jose, for Little, James B. (of San Jose, for John D. Seaburg – Son – Executor – Petitioner) Report of Executor and Petition for Final Distribution | | D: 9-14-11 | | JOHN D. SEABURG, Son and Executor with | NEEDS/PROBLEMS/COMMENTS: | |----------|------------------|---------|---|---| | ВО | D: 7-14-11 | | Full IAEA without bond, is Petitioner. | NEEDS/PROBLEMS/COMMENTS: | | | | | TOILIALA WILLOUT DOLLA, IST ETILIOTIET. | 1. It appears Attorney Little was | | | | | Accounting is waived. | paid in advance of Court
order in violation of Probate | | _ | Aff.Sub.Wit. | | I&A: \$79,281.98
POH: \$30,773.86 (cash) | Code §10830(c) and Cal. Rule of Court 7.700. | | ~ | Inventory | | Executor: Waived | | | ~ | PTC | | | | | ~ | Not.Cred. | | Attorney: \$2,100.00 (Less than statutory) | | | • | Notice of
Hrg | | Reserve: \$500.00 | | | ~ | Aff.Mail | W | | | | | Aff.Pub. | | | | | | Sp.Ntc. | | Distribution pursuant to Decedent's will: | | | | Pers.Serv. | | Jahra D. Carahauran (20.072.07 | | | | Conf. | | John D. Seaburg: \$30,273.86 | | | <u> </u> | Screen | | | | | ~ | Letters | 11-7-11 | | | | | Duties/Supp | | | | | | Objections | | | | | | Video
Receipt | | | | | | CI Report | | | | | > | 9202 | | | | | > | Order | | | | | | Aff. Posting | | | Reviewed by: skc | | | Status Rpt | | | Reviewed on: 6-18-12 | | | UCCJEA | | | Updates: | | | Citation | | | Recommendation: | | ~ | FTB Notice | | | File 7 - Seaburg | 7 Case No. 11CEPR00905 Case No. 11CEPR01042 Atty Janian, Paulette (for Paul Tiller, Sr. – Executor/Petitioner) (1) First and Final Report of Administration, (2) Petition for Statutory Attorneys Fees and for (3) Final Distribution on Waiver of Accounting and Notice | DOD: 09/20/11 | | | PAUL TILLER, SR., Executor, is Petitioner. | NEEDS/PROBLEMS/COMMENTS: | |---------------|-------------------------|------|---|------------------------------| | | | | | | | | | | Accounting is waived. | | | Card | · · | | I & A - \$95,000.00 | | | | f. from
Aff.Sub.Wit. | | POH - \$95,000.00 | | | | Verified | | | | | <u> </u> | Inventory | | Executor - waives | | | <u> </u> | PTC | | Attorney - \$3,800.00 (statutory, | | | | Not.Cred. | | to be paid outside of the estate) | | | ✓ N | Notice of | | · · · · · · · · · · · · · · · · · · · | | | | Hrg | | Distribution, pursuant to decedent's Will, is | | | - | Aff.Mail | w/o | to: | | | | Aff.Pub. | | Paul James Tiller, Sr - 50% interest in | | | — | Sp.Ntc. | | real property located at 1425 Huntsman | | | | Pers.Serv.
Conf. | | Street, Selma, CA | | | | Screen | | | | | | Letters 01/2 | 3/12 | Judy Tiller - 50% interest in | | | 1 | Duties/Supp | | real property located at 1425 Huntsman
Street, Selma, CA | | | | Objections | | officer, selffid, c/(| | | | Video | | | | | _ | Receipt | | | | | | CI Report
9202 | | | | | <u> </u> | Order | | | | | | Aff. Posting | | | Reviewed by: JF | | S | Status Rpt | | | Reviewed on: 06/18/12 | | | UCCJEA | | | Updates: | | l | Citation | | | Recommendation: SUBMITTED | | ✓ F | FTB Notice | | | File 8 - Tiller | Robert Snyder (CONS/PE) Case No. 12CEPR00028 Atty Walters, Jennifer L. (for Catherine Snyder – Former temporary conservator of the person) Atty Wright, Janet L. (for Bruce Bickel – Former Temporary Conservator of the Estate and Court appointed for Conservatee/Petitioner) (1) Petition for Approval of First and Final Report of Temporary Conservator of the Estate; (2) Request for Approval of Payment of Conservator's Fees; (3) Request for Approval of Payment of Attorney's Fees for Court Appointed Counsel for Conservatee; (4) Request for Discharge of Temporary Conservator of the Estate and Court Appointed Counsel [Prob. C. 1470, 2620, 2630, 2633, 2640] | Age: 51
DOB: 01/26/61 | | | BRUCE BICKEL, former temporary conservator of the estate, is Petitioner. | NEEDS/PROBLEMS/COMMENTS: | |--------------------------|--------------|-----|---|------------------------------| | | D. U1/20/01 | | ine estate, is i entitorier. | | | | | | Background: On 01/09/12, Catherine Snyder, | | | | | | conservatee's sister, petitioned the court for | | | | | | appointment as temporary and permanent | | | Со | nt. from | | conservator of the person and estate of Robert | | | | Aff.Sub.Wit. | | Snyder. On 01/24/12, at the hearing on the Petition for Temporary Conservatorship, | | | ✓ | Verified | | Catherine Snyder was appointed as temporary | | | | Inventory | | conservator of the person and estate. On | | | | PTC | | 02/10/12, the conservatee's wife, Kristen Snyder, filed an objection to the appointment of | | | | Not.Cred. | | Catherine Snyder. On 02/14/12, conservatee's | | | ✓ | Notice of | | son, Ross Snyder, filed a petition for appointment | | | | Hrg | | as conservator of the person and estate. On | | | ✓ | Aff.Mail | w/o | 03/13/12, the conservatee filed an objection to | | | | Aff.Pub. | , - | the appointment of Ross Snyder as conservator of the person and estate. At a hearing on 02/23/12, | | | | Sp.Ntc. | | the court ordered that Catherine Snyder | | | | Pers.Serv. | | continue as temporary conservator of the person | | | | Conf. | | and appointed Bruce Bickel as temporary conservator of the estate. On 04/10/12 a | | | | Screen | | settlement conference was heard, at which time | | | | Letters | | the parties agreed that each petitioning party | | | | Duties/Supp | | would withdraw their petitions and/or objections | | | | Objections | | and that Mr. Snyder's financial and medical affairs would be handled pursuant to the terms | | | | Video | | and authority granted in his Durable Power of | | | | Receipt | | Attorney and Advanced Health Care Directive | | | | CI Report | | and the temporary conservatorship of Robert | | | | 9202 | | Snyder was terminated. | | | ✓ | Order | | Petitioner states: | | | | Aff. Posting | | He was appointed as Temporary Conservator of | Reviewed by: JF | | | Status Rpt | | the Estate on 02/23/12 and served in that capacity until 04/10/12. The temporary | Reviewed on: 06/18/12 | | | UCCJEA | | conservatorship of the estate was terminated | Updates: | | | Citation | | prior to an Inventory & Appraisal being filed. | Recommendation: | | | FTB Notice | | Pursuant to Probate Code § 2633, the Court may | File 9 - Snyder | | | | | make an order that the conservator need not file | | | | | | an Inventory & Appraisal, but may file an | | | | | | accounting covering only those assets which were marshaled. Petitioner states that he did not | | | | | | formally marshal any assets of the Estate, | | | | | | consequently, no formal accounting is required, | | | | | | but reports the following regarding the temporary | | | | | | conservatorship of the estate covering the period | | | | | | of 01/31/12 – 04/30/12: | | | | | | Continued on Page 2 | | ## 9 Robert Snyder (CONS/PE) Page 2 Case No. 12CEPR00028 During the limited time Mr. Bickel served as Temporary Conservator of the Estate, though he did not formally take possession of any of Mr. Snyder's accounts by transferring them to the name of the conservatorship estate,
Mr. Bickel rendered services to the estate by identifying the assets of the estate and securing or attempting to secure physical possessions of Mr. Snyder's personal property assets, secured Mr. Snyder's checkbook, preparing a detailed list of the short and long term liabilities of the estate, advising Mrs. Kristen Snyder and Catherine Snyder regarding options, coordinating and/or making provisions for payment of Mr. Snyder and Mrs. Snyder's monthly expenses, making provision for the preparation and coordinating the payment of Mr. and Mrs. Snyder's 2011 tax returns and attending the relevant hearings associated with this matter after his appointment. On April 17, 2012, Mr. Bickel prepared and sent a report to Kristen Snyder and Catherine Snyder detailing his activities as temporary conservator of the estate. Conservator - \$5,642.25 (per itemization, for identification and scheduling of assets, identification and scheduling of liabilities, mediating and coordinating of payments of utilities services for residence, obtaining Mr. Snyder's vehicle, conferring with CPA for preparation of 2012 tax returns, obtaining signatures and payments from Mr. and Mrs. Snyder for filing their tax returns, reporting on the status of the estate, attending hearings) Conservator Costs - \$489.50 (for payment of income taxes on behalf of conservatee, filing fees, and certified copies) Attorney - \$10,000.00 (per itemization, for representation of Mr. Snyder in the conservatorship proceedings, reviewing documentation, meeting with the proposed conservatee, attending hearings, assisting conservatee with estate planning matters including preparation of a Durable Power of Attorney and Advanced Health Care Directive and Nomination of a Conservator, preparing and filing objection to petition of Ross Snyder, attendance at mandatory settlement conference, preparation for the mandatory settlement conference, preparation of the first and final account and coordination with Bruce Bickel) #### Petitioner prays for an Order: - 1. Determining that the temporary conservatorship of the person and estate of Mr. Snyder terminated on April 10, 2012; - 2. Confirming and Approving the acts and proceedings of Bruce Bickel as temporary conservator of the estate: - 3. Authorizing the Attorney's fees to Janet Wright; - 4. Authorizing the Conservator fees and costs to Bruce Bickel; - 5. Discharging Bruce Bickel as temporary conservator of the estate; and - 6. Discharging Janet Wright as court appointed counsel for Robert Snyder. 10 Atty Torigian, Marcus A. (of Visalia for Olga Teran – maternal grandmother/Petitioner) Petition for Appointment of Guardian of the Person (Prob. C. 1510) | Age: 2 | | NO TEMPORARY REQUESTED | NEEDS/PROBLEMS/COMMENTS: | |------------------|---|--|---| | DOB: 01/16/1 | 0 | | CONTINUED FROM 05/17/12 | | | | OLGA TERAN, maternal grandmother, | Need proof of service by mail at least 15 | | | | is Petitioner. | days before the hearing of <i>Notice</i> of | | | | | Hearing with a copy of the Petition for | | Cont. from 04 | 40512, | Father: UNKNOWN – court dispensed with notice on 04/05/12 | Appointment of Guardian of the Person | | 051712 | | Will Holice on 04/03/12 | or Consent and Waiver of Notice or | | Aff.Sub.W | Vit. | Mother: ELIZA FRAUSTO – personally | Declaration of Due Diligence for: - Paternal grandparents | | ✓ Verified | | served on 06/01/12 | - Jesse Frausto (maternal grandfather) | | Inventory | / | | - Any sibling 12 and over | | PTC | | Paternal grandparents: UNKNOWN | - | | Not.Cred | | | | | ✓ Notice of | f | Maternal grandfather: JESSE FRAUSTO | | | Hrg | | | | | Aff.Mail | Х | Siblings: LOGAN HERNANDEZ, ERIKA | | | Aff.Pub. | | HERNANDEZ, JAYDEN HERNANDEZ, | | | Sp.Ntc. | | EDUARDO TREJO | | | ✓ Pers.Serv | <u>'. </u> | Petitioner states that Gabriella has | | | ✓ Conf. | | lived with her since she was 3 months | | | Screen | | old. At that time, her mother was not | | | ✓ Letters | | able or willing to support her. | | | - Dolles/30 | | Petitioner states that she has been | | | Objectio | ns | Gabriella's sole provider and | | | Video
Receipt | | caregiver. | | | ✓ CI Report | | | | | 9202 | <u> </u> | Court Investigator Jennifer Young's | | | √ Order | | report was filed 03/29/12. The report | | | Aff. Postir | na | states that the minor has lived with | Reviewed by: JF | | Status Rp | | Petitioner in her Madera County home since she was three months old. | Reviewed on: 06/15/12 | | ✓ UCCJEA | · - | If the Court determines that Fresno | Updates: | | Citation | | County is the appropriate jurisdiction, | Recommendation: | | FTB Notic | e | it is recommended that the petition | File 10 - Hernandez | | | | be GRANTED as it appears Petitioner is | | | | | providing a safe and stable | | | | | environment and is willing and able to | | | | | meet the minor's needs. | | Fiske, William S. (for Arnold Teixeira, Jr., and Robert Teixeira – Petitioners) Petition to Determine Succession to Real Property (Prob. C. 13151) | DOD: 8-7-03 | | | ARNOLD TEIXEIRA, JR., and ROBERT | NEEDS/PROBLEMS/COMMENTS: | |-------------|--------------|---|--|-----------------------------| | | | | TEIXEIRA, sons, are Petitioners. | NEEDS, I ROBLEMO, COMMENTS. | | | | | TENTENA, 30113, GIO I OIIIIO11013. | | | | | | 40 days since DOD | | | | | | , | | | | Aff.Sub.Wit. | ı | No other proceedings | | | | | | <u>-</u> | | | ~ | Verified | | I&A - \$85,000.00 | | | | Inventory | | | | | | PTC | | Will dated 5-22-03 states that in | | | | Not.Cred. | | conjunction with this will, the Decedent | | | ~ | Notice of | | also executed an amendment to an | | | | Hrg | | existing trust that changes the | | | ~ | Aff.Mail | W | disposition, subsequent to her death, of | | | | Aff.Pub. | | specified assets to the extent that they | | | | Sp.Ntc. | | are subject to her power of amendment as surviving settlor and trustee. The will | | | | Pers.Serv. | | states: "In the event a court of | | | | Conf. | | competent jurisdiction determines that | | | | Screen | | said First Amendment to the Teixeira | | | | Letters | | Revocable Living Trust (Survivor's Trust) is | | | | Duties/Supp | | void or unenforceable, I hereby | | | | Objections | | exercise the power of appointment | | | | Video | | specifically reserved to me under | | | | Receipt | | ARTICLE FOUR, Section 4.01 of said trust | | | | CI Report | | agreement to appoint and direct the | | | | 9202 | | distribution of any assets then subject to | | | ~ | Order | | my testamentary power in accordance | | | | Aff. Posting | | with the following provisions" The will | Reviewed by: skc | | | Status Rpt | | then devises certain real property to | Reviewed on: 6-18-12 | | | UCCJEA | | Petitioners in equal shares. | Updates: | | | Citation | | | Recommendation: | | | FTB Notice | | Petitioners request court determination | File 11 - Teixeira | | | | | that Decedent's one-third (1/3) interest | | | | | | in certain real property passes to them | | | <u> </u> | | | pursuant to Decedent's will. | | 11 12 Atty Probate Status Hearing Re: Filing of First Account or Petition for Final Distribution (Prob. C. §12200, et seq.) | | (1105. C. §12200, et 3eq.) | | |----------------------------|--|--| | DOD: 8/31/2010 | PAUL A. FILLION was appointed | NEEDS/PROBLEMS/COMMENTS: | | | as Executor of the Estate with | CONTINUED FROM 02/22/12 | | | full IAEA Authority and without | <u> </u> | | | bond on 11/15/10. | As of 06/15/12, no additional | | Cont. from 01231
022212 | 2, | documents have been filed. | | Aff.Sub.Wit. | Corrected I & A filed on | 1 None de comment statutos vers est final | | | 9/23/11 showing the estate | Need current status report, first account or petition for final | | Verified | value as \$125,000.00 | distribution. | | Inventory | - Value as φ120,000.00 | 2.52 55 | | PTC | _ | | | Not.Cred. | First cross supt or a still are for fire all | | | Notice of | First account or petition for final | Note: Paul A. Fillion initially | | Hrg | distribution was due 11/15/11. | represented by Attorney John Barrus. Mr. Barrus substituted out of the case | | Aff.Mail | = | on 9/22/11 and Mr. Fillion was self- | | Aff.Pub. | This status hearing was set for | represented. On 2/14/12 a | | Sp.Ntc. | the filing of the first account or | Substitution of Attorney was filed | | Pers.Serv. | petition for final distribution. | whereby Mr. Barrus is again | | Conf.
Screen | | representing Mr. Fillion. | | Letters | A copy of the Notice of Status | | | Duties/Supp | Hearing was mailed to Paul A. | | | Objections | Fillion on 9/26/11. | | | | - THIIOTT OTT 7/20/11. | | | Video
Receipt | Minuto Order / Judge Drives | | | CI Report | Minute Order (Judge Bruce | | | 9202 | Smith) dated 1/23/12 states Mr. | | | Order | Fillon advises the court that he | | | Aff. Posting | just listed the house for sale. He | Reviewed by: KT/JF | | Status Rpt | further advises the Court that | Reviewed on: 06/15/12 | | UCCJEA | he needs to obtain counsel. | Updates: | | Citation | The Court orders Mr. Fillon to file | Recommendation: | | FTB Notice | and serve the first account by | File 12 - Fillion | | | 2/14/12. | | | | _,, | | | | | | ## 13 Martin Rodriguez Special Needs Trust (SNT) Case No. 11CEPR00430 ## Atty Matlak, Steven M. (for Martin Rodriguez – Beneficiary) Status Hearing Re: Accounting | Sidios fieding Re. Accounting | | | | | | |-------------------------------|--------------|---|--|--|--| |
 | The Martin Rodriguez special needs | NEEDS/PROBLEMS/COMMENTS: | | | | | | TRUST was established by Order of this | | | | | | | Court on 06/30/11. | Need First and Final Accounting
of Former Trustee. | | | | Cont. from | | PERINE & DICKEN, PROFESSIONAL | | | | | | Aff.Sub.Wit. | FIDUCIARIES AND CONSERVATORS consisting of RONALD DICKEN, PATRICIA | | | | | | Verified | DICKEN, KAREN STEELE, and | | | | | | Inventory | CHRISTOPHER KENNEDY, were appointed | | | | | | PTC | as the initial trustee of the Trust with | | | | | | Not.Cred. | bond set at \$1,139,886.00. | | | | | | Notice of | 1 | | | | | | Hrg | On 3/12/12, Martin Rodriguez , | | | | | | Aff.Mail | beneficiary, filed a Petition to Appoint | | | | | | Aff.Pub. | Successor Trustee. | | | | | | Sp.Ntc. | O. 04/00/10 PRINCE PICKEL | | | | | | Pers.Serv. | On 04/23/12, BRUCE BICKEL , was | | | | | | Conf. | appointed as successor Trustee with bond set at \$1,139,886.00. | | | | | | Screen | bond set at \$1,137,000.00. | | | | | | Letters | Minute Order from 04/23/12 hearing set | | | | | | Duties/Supp | this matter for status on 06/21/12 | | | | | | Objections | regarding the status of an Accounting | | | | | | Video | by the former Trustees. | | | | | <u> </u> | Receipt | 4 | | | | | | CI Report | | | | | | <u> </u> | 9202 | 4 | | | | | | Order | | | | | | | Aff. Posting | | Reviewed by: JF | | | | | Status Rpt | 4 | Reviewed on: 06/18/12 | | | | | UCCJEA | 4 | Updates: | | | | | Citation | _ | Recommendation: | | | | | FTB Notice | | File 13 - Rodriguez | | | 13 ## Matlak, Steven M. (for Angela Matos, a minor – beneficiary) Status Hearing Atty | | | The ANGELA MATOS TRUST was established by Order of | NEEDS/PROBLEMS/COMMENTS: | |----------|--------------|--|--------------------------| | | | this Court on 04/20/12. | | | | | BRUCE BICKEL, was appointed as trustee of the Trust | | | | | with bond set at \$464,792.37. | | | Со | nt. from | | | | | Aff.Sub.Wit. | Minute Order from hearing on 04/19/20 set this matter | | | | Verified | for a Status Hearing regarding the outcome of proceedings in civil court. | | | | Inventory | proceedings in civil court. | | | | PTC | Bond of Bruce Bickel was filed 05/07/12. | | | | Not.Cred. | | | | | Notice of | Status Report filed 06/11/12 states the matter was | | | | Hrg | continued to 06/21/12 for 1) status hearing regarding the outcome of the proceedings in Civil Court, 2) to fix | | | | Aff.Mail | the amount of payments, if any, that the Trustee is | | | | Aff.Pub. | authorized to receive from the Trust on an ongoing | | | | Sp.Ntc. | monthly basis for services rendered in connection with | | | | Pers.Serv. | the administration of the trust, 3) to fix the amount of | | | | Conf. | attorney's fees and costs, if any, the Trustee will be directed to pay to Dowling for their legal services | | | | Screen | rendered in connection with establishing the Trust. | | | | Letters | = | | | | Duties/Supp | At the hearing on 04/19/12, the Court established the | | | | Objections | Trust under Probate Code § 3602(c)(3), appointed | | | | Video | Bruce Bickel as the initial Trustee, and ruled that the | | | | Receipt | Trust be funded with litigation settlement proceeds from litigation in Sacramento and Fresno Counties. On | | | | CI Report | 05/25/12, the Civil Court agreed to the transfer of the | | | | 9202 | Fresno Litigation Blocked Account and Blocked | | | <u> </u> | Order | Account Annuity to the Trust and the Order Approving | | | | Aff. Posting | Compromise of Pending Action was filed. In the Civil | Reviewed by: JF | | | Status Rpt | Order, settlement proceeds from the Sacramento | Reviewed on: 06/19/12 | | | UCCJEA | Litigation in an amount of \$280,888.32 were directed to the Trust and the remaining proceeds in the amount of | Updates: | | | Citation | \$1,045,608.17 were ordered to be used to fund a tax | Recommendation: | | | FTB Notice | deferred annuity or annuities for Angela's benefit. The | File 14 - Malos | | | | annuity being purchased from the Sacramento | | | | | litigation will be distributed to Angela as follows: | | | | | a. Beginning 10/30/33 (age 30), Angela shall receive \$5,062.36 per month on a level basis for | | | | | her lifetime for a period of twenty five years | | | | | certain; | | | | | b. On 10/30/33 (age 30), Angela shall receive a | | | | | lump sum of \$250,000.00; | | | | | c. On 10/30/38 (age 35), Angela shall receive a | | | | | lump sum of \$350,000.00;
d. On 10/30/43 (age 40), Angela shall receive a | | | | | lump sum payment of \$400,000.00. | | | | | , | | | | <u> </u> | Continued on Page 2 | | ## 14 In Re: Matter of Angela Malos ages of 18 and 23, the Fresno litigation annuity will pay as follows: Page 2 Payments from the Sacramento litigation were structured to not begin until Angela is thirty (30) years old because she will already be receiving substantial proceeds from the first settlement (the Fresno litigation) in that until age 18, the Fresno litigation annuity will pay \$10,538.52 annually to the Trust. Then, between the Case No. 12CEPR00292 - a. Beginning 10/30/21 (age 18), Angela shall receive \$50,000.00 annually for 5 years and \$4,000.00 monthly for 5 years (meant to cover college and living expenses); - b. Beginning 10/30/26 (age 23), Angela shall receive \$8,874.00 per month for the duration of her life. Bruce Bickel, Trustee of the Angela Matos Trust, previously filed a Declaration in Support of Trustee's Fees on 04/13/12, to provide the Court with a basis for supporting his fee request. Mr. Bickel requested that the Court authorize payment of fees each month at the rate of \$150.00 per hour for services rendered in connection with the administration of the Trust, but not to exceed \$1,000.00 in any given month. Any excess fees incurred over \$1,000.00 in any given month would require prior approval from of the Court. Mr. Bickel's declaration is the same Trustee Fees request made in the Petition for Order Establishing Trust found at paragraph 23 of the Petition. Steven Matlak, attorney for Dowling representing Angela in this matter, previously filed a Declaration in Support of Attorney's Fees on 04/13/12, to provide the Court with a basis for supporting Dowling's fee request. As stated in the declaration, Dowling requested \$4,415.00 in legal fees and \$475.00 in advanced out of pocket expenses for a total of \$4,890.00 to satisfy legal services rendered in connection with this matter. #### Wherefore, Petitioner prays for an Order: - 1. That the Trustee is authorized to receive payments for fees each month at the rate of \$150.00/hour for services rendered in connection with the administration of the Trust, but not to exceed \$1,000.00 in any given month. Reimbursement for any fees in excess of \$1,000.00 in any given month requires prior approval of the Court; - 2. That the Court approve and direct the payment of \$4,415.00 to the law firm of Dowling Aaron Incorporated and reimbursement for out of pocket costs in the amount of \$475.00 for their legal services rendered in connection with the Petition. 15 Case No. 09CEPR00500 Atty Kaya Izel Quiroz (GUARD/P) Quiroz, Daniel (Pro Per – Father – Petitioner) Quiroz, Maria Ponce (Pro Per – Paternal Grandmother – Guardian) Petition for Visitation Atty | Age: 8 | | | DANIEL QUIROZ , Father, is Petitioner. | NEEDS/PROBLEMS/COMMENTS: | |--------------|--------------|----------|--|--| | DOB: 1-18-04 | | | | Nata Camalian is Camalib and alice | | | | | MARIA PONCE QUIROZ, Paternal | Note: Guardian is Spanish-speaking. | | | | | Grandmother, was appointed Guardian on 8-20-09. | Minute Order 8-20-09: The Court orders | | | | | - Served by mail 5-31-12 | that the father is to be supervised with | | | Aff.Sub.Wit. | | - 3CTVCG by 111dil 3-31-12 | the child at all times. | | - | Verified | <u> </u> | Mother: LINDSEY BREE CABALLERO | Note: The Court may wish to make | | Ė | Inventory | <u> </u> | - Personally served 6-5-12 | visitation order by minute order only. | | | PTC | | D - t C D | Alternatively, if the Court prefers, | | _ | Not.Cred. | | Paternal Grandfather: Deceased
Maternal Grandfather: Deceased | Examiner can prepare an Order After Hearing. | | — | Notice of | | Maternal Grandmother: Christy | 110 311119. | | ` | Hrg | | Caballero | | | ~ | Aff.Mail | W | - Served by mail 5-31-12 | | | | Aff.Pub. | . ,, | Petitioner states for the last several years | | | | Sp.Ntc. | | he has been working hard to get his life | | | ~ | Pers.Serv. | W | together and has reached a point | | | | Conf. | | where he can provide for his daughter in | | | | Screen | | a good family-oriented environment. He | | | | Letters | | and his wife were married in 2008 and they are raising her two daughters, ages | | | | Duties/Supp | | 9 and 7, but his life is not complete | | | | Objections | | without Kaya. Since 2007 he has been | | | | Video | | providing health care as well as financial | | | | Receipt | | support. | | | | CI Report | | The purpose of this petition is to modify | | | | 9202 | | visitation so that Kaya would be able to | | | | Order | Χ | stay overnight and spend more time with | | | | Aff. Posting | | his wife and two step-daughters. | Reviewed by: skc | | | Status Rpt | | Currently he sees Kaya about four times | Reviewed on: 6-18-12 | | | UCCJEA | | a week with guardian's direct supervision. He uses this time to teach | Updates: | | | Citation | | her to read and write, add and subtract. | Recommendation: | | | FTB Notice | | He believes he is a good father and | File 15 - Quiroz | | | | | would like the opportunity to prove | | | | | | himself to Kaya and the courts. He is | | | | | |
asking the courts to remove his restrictions. | | | | | | resiliciions. | | | ь | | | | | Johnson, Kevin (Pro Per – Administrator) Status Hearing Re: Filing of the Amended Account DOD: 6-25-09 **KEVIN JOHNSON**, son, was appointed Administrator NEEDS/PROBLEMS/COMMENTS: without bond with Limited IAEA authority and Note: The Administrator was Letters issued on 5-20-10. formerly represented by Attorney Joanne Sanoian. 1&A filed 7-14-10 shows a total estate value of Substitution of Attorney filed 3-\$45,000.00 (real property only). The sole heirs of the 14-11 indicates the estate are the Administrator, Kevin Johnson, and Aff.Sub.Wit. Administrator is now selfhis sister, Phyllis Williams. represented. Verified Inventory Status report filed 1-18-12 states Administrator has Note: The Administrator PTC completed administration of the estate except requests in the status report that the real property cannot be sold because it is that the Court make a Not.Cred. determination regarding the currently subject to two actions: Notice of attorney's fees charged by Unlawful Detainer action 10CECL07703 Hrg Joanne Sanoian, and Attorney (Johnson v. Williams) Sanoian has filed a Aff.Mail Civil Action 11CECG00131 (Williams v. Estate of Declaration in response; Aff.Pub. Shirley McCray) however, the issue of Sp.Ntc. attorney's fees is not before Petitioner filed a First and Final Account and also a the Court at this time. Pers.Serv. Petition for Court Order to Sell Estate Real Property Conf. on 1-18-12. At the hearings on 3-8-12, numerous Screen issues were noted and the Court set this status Letters hearing for the filing of an amended account. Duties/Supp Per Minute Order 5-10-12, the Administrator's sister. **Objections** Phyllis Williams, informed the Court that she had a Video loan in progress to purchase the real property. Receipt CI Report Status Report filed 6-13-12 states that Ms. Williams 9202 was not able to obtain a loan to purchase the Order property; however, she is living in the home and making the mortgage payments. They are paying Aff. Posting Reviewed by: skc on the creditor's claim from their own funds to Status Rpt **Reviewed on:** 6-18-12 reduce the debt, but there is still a balance of **Updates: UCCJEA** approx.. \$7,000.00, and there are also property Citation **Recommendation:** taxes that must be paid prior to closing the estate. FTB Notice File 16 - McCray In addition, Joanne Sanoian, former attorney for Administrator, has submitted a bill for \$11,198.75. The Administrator states that even with the extraordinary fees for preparing the unlawful detainer action, the attorney fees should not be \$11,198.75, and requests the Court make a determination of a fair amount for such fees. Administrator states that the estate has no liquid assets to pay the filing fees, creditor's claim, property taxes, or attorney's fees. Therefore, it is requested that the Court allow the administrator to immediately list the home for sale with a qualified agent and attempt to sell it, with Court confirmation. Administrator requests 90 days to accomplish this. Case No. 10CEPR00305 17 Elva Ione Carns (Det Succ) Case No. 12CEPR00414 Crouch, Jacqui (Pro Per – Daughter – Petitioner) Atty Atty Beecher, Craig (Pro Per – Son – Petitioner) Petition to Determine Succession to Real Property (Prob. C. 13151) | DOD: 3-25-12 | | | JACQUI CROUCH and CRAIG DAVID | NEEDS/PROBLEMS/COMMENTS: | | |--------------|--------------|---|---|--------------------------|---| | | | | BEECHER, Daughter and Son, are | | | | | | | Petitioners. | 1. | Petitioners did not answer #7 | | | | | 40 days since DOD | | regarding administration proceedings in another | | | | | 40 days since DOD | | jurisdiction. | | | Aff.Sub.Wit. | | No other proceedings | | , | | ~ | Verified | | | 2. | Petitioners did not answer | | | Inventory | | I&A \$146,000.00 (real property plus a | | #9a regarding whether the | | | PTC | | vehicle) | | decedent was survived by a | | | Not.Cred. | | Decedent died intestate | | spouse. | | N/A | Notice of | | | | If a spouse is deceased, | | | Hrg | | Petitioners request court determination | | need date of death per | | | Aff.Mail | | that Decedent's residence and vehicle | | Local Rule 7.1.1.D. (This may | | | Aff.Pub. | | pass to them. | | affect intestate succession | | | Sp.Ntc. | | | | pursuant to Probate Code
§6402.5.) | | | Pers.Serv. | | | | 30 102.0.) | | | Conf. | | | | If a spouse is not deceased, | | | Screen | | | | need clarification with | | | Letters | | | | reference to Probate Code | | | Duties/Supp | | | | §6401. | | | Objections | | | 3 | Petitioners do not state the | | | Video | | | . | decedent's <i>interest</i> in the | | | Receipt | | | | assets (i.e., a 100% separate | | | CI Report | | | | property interest, etc.). | | | 9202 | V | | | Need clarification. | | | Order | Χ | | | Petitioners do not state the | | | | | | 4. | interest that they are each | | | | | | | claiming (i.e., equal | | | | | | | shares?). | | | | | | | | | | | | | | Need order. | | | Aff. Posting | | | | viewed by: skc | | | Status Rpt | | | | viewed on: 6-19-12 | | | UCCJEA | | | _ | odates: | | | Citation | | | | commendation: | | | FTB Notice | | | File | e 17 - Carns | ## 18 William Garrison (Estate) Atty Garrison, Dorothy Petition for Letters of Administration (Prob. C. 8002, 10450) | Age: | NEEDS/PROBLEMS/COMMENTS: | |--------------|--------------------------------| | DOD: | | | | Continued to 09/06/2012 at | | | request of Attorney | | Cont. from | | | Aff.Sub.Wit. | | | Verified | | | Inventory | | | PTC | | | Not.Cred. | | | Notice of | | | Hrg | | | Aff.Mail | | | Aff.Pub. | | | Sp.Ntc. | | | Pers.Serv. | | | Conf. | | | Screen | | | Letters | | | Duties/Supp | | | Objections | | | Video | | | Receipt | | | CI Report | | | 9202 | | | Order | | | Aff. Posting |
Reviewed by: LV | | Status Rpt | Reviewed on: 06/15/2012 | | UCCJEA | Updates: | | Citation |
Recommendation: | | FTB Notice | File 18 - Garrison | Case No. 12CEPR00425 Friesen, Ralph (Pro Per – Brother – Petitioner) Petition to Determine Succession to Real Property (Prob. C. 13151) | DOD: 8-23-09 | RALPH FRIESEN, brother, is Petitioner. | NEEDS/PROBLEMS/COMMENTS: | |----------------------|--|---------------------------| | | | | | | 40 days since DOD | | | | No other proceedings | | | | The enter proceedaings | | | Aff.Sub.Wit. | I&A: \$105,023.64 (real property in | | | ✓ Verified | Selma, CA, plus minimal cash) | | | Inventory | Decedent died intestate | | | PTC | Decedent died intestate | | | Not.Cred. | Petitioner requests court | | | N/A Notice of | determination that the real property | | | Hrg | and cash pass to him pursuant to | | | Aff.Mail | intestate succession. | | | Aff.Pub. | | | | Sp.Ntc. | | | | Pers.Serv. | | | | Conf.
Screen | | | | Letters | | | | Duties/Supp | | | | Objections | | | | Video | | | | Receipt | | | | CI Report | | | | 9202 | | | | ✓ Order | | | | Aff. Posting | | Reviewed by: skc | | Status Rpt | | Reviewed on: 6-19-12 | | UCCJEA | | Updates: | | Citation | | Recommendation: SUBMITTED | | FTB Notice | | File 19 - Friesen | Campos, Maria Guadalupe (Pro Per - Petition to Determine Succession to Real Property (Prob. C. 13151) | DOD: 3-5-12 | MARIA GUADALUPE CAMPOS, sister, is | NEEDS/PROBLEMS/COMMENTS: | |-------------------------|--|---| | | Petitioner. | | | | 40 days since DOD | Petitioner filed this petition with a fee waiver. Filing fees are due prior to any distribution (\$395.00). | | | No other proceedings | prior to drift distribution (4070.00). | | Aff.Sub.Wit. | | 2. Petitioner does not state the | | ✓ Verified | I&A: \$75,000.00 (real property) | decedent's <u>interest</u> in the real | | Inventory PTC | Decedent died intestate | property (i.e., a 100% separate property interest, etc.). Need clarification. | | Not.Cred. | Petitioner requests court | Cidillication. | | N/A Notice of Hrg | determination that Decedent's real property passes to her. | Petitioner states that personal property is included at #13, but | | Aff.Mail | | does not provide a description of | | Aff.Pub. | | any personal property, and no | | Sp.Ntc. | | personal property was included in the I&A. Need clarification. | | Pers.Serv. | | in the I&A. Need Clamication. | | Conf. | | 4. The order does not include or | | Screen | | attach the legal description of | | Letters | | the real property (and personal | | Duties/Supp | | property?) passing to Petitioner, | | Objections | | or Petitioner's interest. | | Video | | Note to Judge: The order is in the file, | | Receipt | | but is incomplete per above. | | CI Report | | If granted, Examiner can prepare | | 9202
V Order | - | based on the minute order. | | Oldel | 4 | Paviawad byroko | | Aff. Posting Status Rpt | 4 | Reviewed by: skc Reviewed on: 6-19-12 | | UCCJEA | - | Updates: | | Citation | - | Recommendation: | | FTB Notice | - | File 20 - Campos | | 1.12 1101100 | <u> </u> | on on | 20 Petition for Appointment of Temporary Guardian of the Person (Prob. C. 2250) Case No. 12CEPR00517 Age: 1 **NEEDS/PROBLEMS/COMMENTS:** GENERAL HEARING 08/20/2012 DOB: 10/09/2010 **GINA MUNIZ**, Maternal Grandmother, is 1. Need Notice of Hearing. Petitioner. 2. Need proof of personal service five (5) days prior to the hearing of the Father: **UNKNOWN** Cont. from Notice of Hearing along with a copy Aff.Sub.Wit. Mother: **DANIELLE MUNIZ** of the Petition for Appointment of Guardian or consent and waiver of Verified Paternal grandfather: Not Listed notice or declaration of due Inventory Paternal grandmother: Not Listed diligence for: PTC Father (Unknown) Maternal grandfather: Daniel Muniz, Danielle Muniz (Mother) Not.Cred.
Declaration of Due Diligence filed Notice of Χ 06/06/2012 3. UCCJEA provides the child's Hrg residence from 06/02/2012 to Aff.Mail n/a present only. Need minor's Aff.Pub. **Petitioner alleges:** mother is on meth and is residence from birth. Sp.Ntc. homeless. She leaves the child with Pers.Serv. whoever will watch her for money. She Conf. abuses her welfare money on drugs, sells Screen food stamps and the child goes without. Letters Mother abandoned the child for nine days with some girls that were also on drugs. **Duties/Supp** Petitioner believes that child is being **Objections** molested. Video Receipt **CI Report** 9202 Order Aff. Posting Reviewed by: LEG / LV **Status Rpt Reviewed on:** 06/18/2012 **UCCJEA Updates:** Citation **Recommendation: FTB Notice** File 21 - Padilla 21 Petition for Appointment of Temporary Guardianship of the Person (Prob. C. 2250) Juliana Diaz GENERAL HEARING 08/13/2012 **NEEDS/PROBLEMS/COMMENTS:** Age: 13 DOB: 02/04/1999 **GRACE ESPINOSA**, Maternal Aunt, is 1. Need proof of personal service Nathan Diaz Petitioner five (5) days prior to the hearing Age: 9 of the Notice of Hearing along DOB: 02/13/2003 with a copy of the Petition for Father: ANTONIO EFRAIN DIAZ Appointment of Guardian or consent and waiver of notice or Mother: **JOANNA DIAZ**, personally Cont. from served 06/13/2012 declaration of due diligence for: Aff.Sub.Wit. Antonio Efrain Diaz Paternal grandfather: Antonio Diaz, (Father) Verified Deceased Inventory Paternal grandmother: Unknown, 2. Proof of personal service of the Notice of Hearing filed Deceased PTC 06/13/2012 lists the Petitioner's Not.Cred. name as the person who was Maternal grandfather: Feliciano Notice of Martinez, Deceased served with notice. Hrg Maternal grandmother: Consuelo Aff.Mail n/a Martinez, Deceased Aff.Pub. Sp.Ntc. **Petitioner alleges:** parents are unable to care for the children due to their Pers.Serv. drug abuse. Parents have been Conf. incarcerated at least three times as Screen far as petitioner knows. Father is currently incarcerated for possession Letters and has probation hold. Mother is **Duties/Supp** homeless and was previously arrested but released. Petitioner fears if the **Objections** parents get the children and are Video arrested again that CPS will get Receipt involved and take the children from **CI Report** the family. 9202 Order Reviewed by: LEG / LV Aff. Posting **Status Rpt Reviewed on:** 06/18/2012 **UCCJEA Updates:** Citation **Recommendation:** File 22 - Diaz FTB Notice Case No. 12CEPR00525